Mix Design & Production Control Recertification Quality Control / Quality Assurance # SDDOT Employee Timesheet Information Charge to Office Overhead AFE – 71B7 Function - 1174 ### **IMPORTANT** Recertification is only for individuals currently certified and actively participating on Asphalt Concrete Projects #### Course Materials - QC/QA Asphalt Concrete Training Manual - <u>Standard Specifications for Roads and Bridges</u> (2015 Edition) Sections 320 and 322 - South Dakota DOT Materials Manual -<u>Minimum Sample and Test Requirements (MSTR)</u> - Example Problems Packet ### Course Agenda - Prior Changes - Aggregate Requirements - Flat & Elongated Problem - Composites - Mix Design Calculations - Submittals - SDDOT Verification - Field Testing/Problems - Potential Future Changes - Recertification Exam - Dust to binder ratio uses effective binder content and new limits (RAP) - RAP allowed when specified (Research Project) - Lime, if needed, added to aggregate with at least 1.0 percent moisture above aggr. SSD - No TSR if 1.00% hydrated lime added - Number 6 burner fuel is allowed but must furnish cert with each load delivered - Bin splits adjusted up to 5 percent to meet gradation, mix design and requirements - Contractors and Consultants doing mix designs must participate in Round Robin testing (Sample Proficiency Program) - APA specification on all mix designs - New gyratory compaction levels - Nini & Nmax only evaluated at mix design - Gradation ranges changed slightly - VFA only a mix design spec - VMA at mix design raised to 14.5, field 13.5 - 92.0 to 96.0 In place density for all levels - FAA raised to 41.5 on Q2 - Flat and elongated only a spec at mix design - Mix Designers required to participate in Proficiency Sample Program - Program started aggregate (Proficiency Sample) - Gyratory will be used for D, E, G, HR and composite mix designs - Security tags needed on all samples delivered by Contractor to Pierre materials lab # Contractor Design Requirements - Design done using SD 319 and using SDDOT test procedures along with AASHTO and ASTM references - Mix design must meet all SDDOT requirements and specifications (Special Provisions, standard specs. etc.) - Furnish mix design including lab data and test results. - Contractor must maintain calibration records for all lab testing equipment # Aggregate Requirements - Get legal pit descriptions for all aggregate sources - Quality tests completed on aggregate sources - Use average stockpile gradation tests - Determine proposed trial bin splits # Aggregate Tests Needed Gyratory Control - Fine Aggregate Angularity (SD 217) - Sand Equivalent (SD 221) - Particles less than 1.95 Specific Gravity in Aggregate (Fine is SD 208) (Coarse is SD 214) - Crushed Particles (Fractured Faces) (SD 211) - Specific Gravity and Absorption of Aggregates (Fine is SD 209) (Coarse is SD 210) - LA Abrasion (SD 204) - Sodium Sulfate Soundness Loss (5 cycles) (SD 220) - Gradation (SD 202) - Flat & Elongated Particles (SD 212) Problem Flat & Elongated (SD 212) #### Given the following gradation, calculate the percent of flat and elongated particles. | Gradation | | | | | | | |-----------|--------------|--|--|--|--|--| | Sieve | Retained (g) | | | | | | | Size | rtetamea (g) | | | | | | | 3/4" | 0.0 | | | | | | | 5/8" | 0.0 | | | | | | | 1/2" | 227.8 | | | | | | | 3/8" | 696.9 | | | | | | | 1/4" | 1219.8 | | | | | | | #4 | 922.8 | | | | | | | | Α | В | С | D | E | |------------------|------------------------------------|---|--|--|--| | Sieve Size | Total Sample
Weight on
Sieve | Weight of
Tested Portion
(100 pieces) | Weight of
Flat/Elongated
Particles | %
Flat/Elongated
(Individual
Sieve) | %
Flat/Elongated
Weighted
Average | | 3/4" to 1/2" | | 227.8 | 5.0 | | | | 1/2" to 3/8" | | 222.2 | 7.3 | | | | 3/8" to #4 | | 61.1 | 3.0 | | | | Total Sample Wt. | | F | | | | Percent flat and elongated particles in the total sample (weighted average) rounded | Gradation | | | | | | | | | |--------------------|--------------|-------|--|--|--|--|--|--| | Sieve Retained (g) | | | | | | | | | | Size | Retained (g) | | | | | | | | | 3/4" | 0.0 | | | | | | | | | 5/8" | 0.0 | | | | | | | | | 1/2" | 227.8 | | | | | | | | | 3/8" | 696.9 | | | | | | | | | 1/4" | 1219.8 | | | | | | | | | #4 | | 922.8 | | | | | | | Add together #### Problem #1 - Answer Flat & Elongated (SD 212) | | Α | В | С | D | E | |-----------------|------------------------------------|---|--|--|--| | Sieve Size | Total Sample
Weight on
Sieve | Weight of
Tested Portion
(100 pieces) | Weight of
Flat/Elongated
Particles | %
Flat/Elongated
(Individual
Sieve) | %
Flat/Elongated
Weighted
Average | | 3/4" to 1/2" | 227.8 | 227.8 | 5.0 | 2.2 | 0.2 | | 1/2" to 3/8" | 696.9 | 222.2 | 7.3 | 3.3 | 0.7 | | 3/8" to #4 | 2142.6 | 61.1 | 3.0 | 4.9 | 3.4 | | Total Cample Wt | 3067.3 | г | | | | 1/2" to 3/8" al Sample Wt. 3067. Percent flat and elongated particles in the total sample (weighted average) rounded 4.3 • **(F)** Total Saple Wt. = $$227.8 + 696.9 + 2142.6 = 3067.3$$ • **(D)** % F&E (individual sieve) = $$\left(\frac{C}{B}\right) \times 100 = \left(\frac{5.0}{227.8}\right) \times 100 = 2.2$$ (1/2") • $$\left(\frac{7.3}{222.2}\right) \times 100 = 3.3 \quad (3/8")$$ $\left(\frac{3.0}{61.1}\right) \times 100 = 4.9 \quad (\#4)$ • (E) % F&E (weighted avg) = $$\left(\frac{A}{F}\right) \times D = \left(\frac{227.8}{3067.3}\right) \times 2.2 = 0.2$$ (1/2") • $$\left(\frac{696.9}{3067.3}\right) \times 3.3 = 0.7 \quad (3/8")$$ $\left(\frac{2142.6}{3067.3}\right) \times 4.9 = 3.4 \quad (\#4)$ • Total % F&E = $$0.2 + 0.7 + 3.4 = 4.3 = 4$$ (rounded) # Composite Mineral Aggregate Specification Requirements Vary by traffic level (Q1, Q2, Q3, Q4, Q5) - With or without hydrated lime - RAP if required - Problem - Q2R mix with 20% RAP to be added by weight of aggregate - Solvent extraction test result of 6.50% binder in RAP - 1.00% hydrated lime added by weight of total mix - Aggregate bin splits - 30% Crushed Rock - 25% Crushed Fines - 30% Natural Fines - 15% Sand - Prepare a 4750 gram batch with 4.5% added new binder by weight of total mix - Determine amount of added new binder, lime, RAP, rock, crushed fines, natural fines and sand to be added for a gyratory specimen - Also determine total binder, new (added) and old (RAP) % ### Answer Problem #2 - 4750 grams total for gyratory specimen - $(4750 \times 4.5) / 100 = 213.8$ grams new binder by weight of total mix - (4750 x 1.00) / 100 = 47.5 grams hydrated lime by weight of total mix - (47.5 + 213.8) = 261.3 grams - (4750 261.3) = 4488.7 grams aggregate and RAP - $(4488.7 \times 20) / 100 = 897.7 \text{ grams RAP}$ - (4488.7 897.7) = 3591.0 grams Virgin MA aggr. - -or- $(4488.7 \times 80) / 100 = 3591.0$ grams Virgin MA aggr. - $(3591.0 \times 30) / 100 = 1077.3$ grams crushed rock - $(3591.0 \times 25) / 100 = 897.8$ grams crushed fines - $(3591.0 \times 30) / 100 = 1077.3$ grams natural fines - (3591.0 x 15) / 100 = 538.7 grams sand ### Answer Problem #2 (continued) - Binder from RAP => (897.7 x 6.5) / 100 = 58.4 grams old binder from RAP - 58.4 grams from RAP + 213.8 grams added binder = 272.2 grams total binder - $(272.2 / 4750) \times 100 = 5.73\%$ total binder in mix - $(58.4 / 272.2) \times 100 = 21.45\%$ old binder from RAP - $(213.8 / 272.2) \times 100 = 78.55\%$ new binder - This assumes all old binder is effective. Probably not the case, but effective amount in not able to be determined at this time and varies by mix design. # Hot Mix Design Specifications Gyratory Control - Air Voids - Voids in the Mineral Aggregate - Voids Filled with Asphalt at mix design only - Densification at N_{ini}, N_{des} and N_{max} mix design - Densification at N_{des} only in field for spec - Dust/Binder Ratio (based on effective asphalt content) - Moisture Sensitivity (TSR ratio) 80 required on all mixes (Q1, Q2, Q3, Q4, Q5). (if 1.00 % lime is not added) # Mixture Tests Gyratory Control - Density of Compacted Bit. Mixtures with the gyratory compactor (SD 318) - Theoretical Maximum Specific Gravity of Uncompacted Bit. Mixtures (SD 312) - Air Voids Calculation (SD 318) - Densification at N_{ini}, N_{des} and _{Nmax} - VMA calculation (SD 318) - Dust/Binder ratio - Moisture Sensitivity of Compacted Bituminous Specimens (SD 309) # Air Voids Specification - All Gyratory Control Levels = 4.0 Va unless plan not to change the target - Air Voids + or 1.0 % from target, statistically analyzed in the field - allow for VMA drop when selecting mix design air voids, design for anticipated drop in field air voids # Mix Design Calculations - Complete all needed calculations - Determine Air voids, VMA, VFA, Effective AC Content, Marshall Stability and Flow, and Dust/Binder Ratio - Densification on Gyratory Control (Q1,Q2 etc.) - PLOT DATA - Problem DOT-86 Gyratory Worksheet Complete the DOT-86 for a Q3R Mix. Use the equation sheet in the Problems Packet. | Mix Temp | 275 | | | | | | | | |--------------------|----------------------|----------------------------|-----------|------------------|-----------|--------------|---------|---------| | _ | | _ | | No. of gyrations | 3 | | | | | % binder Pb | 6.0 | | N initial | | | Gse | | | | Gsb | 2.554 | | N design | | | Pba | | | | binder Gb | 1.024 | | N max | | | Pbe | | | | dust (- #200) | 4.69 | | | | | • | | | | lime | 1.00 | Spec. A | (Ndes) | Spec. I | 3 (Ndes) | | | | | dust(-#200) + lime | | @ N ini | @ N des | @ N ini | @ N des | @ N ini | @ N des | @ N max | | a) Height, mm | | 122.6 | 114.5 | 124.7 | 116.3 | 124.7 | 116.1 | 114.9 | | b) Weight in air | | | 4697.7 | | 4698.9 | | | 4696.8 | | c) Weight in water | er | | 2667.0 | | 2668.2 | | | 2687.3 | | d) SSD Weight | | | 4699.2 | | 4700.4 | | | 4697.4 | | e) Gmb (measure | ed) b/(d-c |) | | | | | | | | f) Gmb (calculate | ed) | , | Gmm #1 | 1 | Gmm #2 | | | | | | _ | sample in air | 1545.1 | | 1534.2 | | | | | | _ | anister + H ₂ O | 1365.4 | | 1365.4 | | | | | Weight o | f canister + F | l₂O + sample | 2271.5 | | 2264.1 | | | | | | Tempera | ature of water | 77.0 | | 78.0 | | | | | | H ₂ O cor | rection factor | 1.0000 | | 0.9999 | | | | | | Rice | SpGr (Gmm) | | | | | | | | | | | | | , | | | | | | Averag | e Max SpGr | (Gmm) | , | N initial | N design | N maximum | | | | | | Average Gm | | | | | | | | | ' | % of Rice S | pGr (Gmm) | r | | 1 | | Dust to | | | | % Air Voids (Va) | | % VMA | | % VFA | | Binder Ratio | | | | Specs: | | | | | | | | | **DOT-86 Gyratory Worksheet** $$dust(-#200) + lime = 4.69 + 1.00 = 5.7$$ **Spec. A:** Gmb measured = $$\frac{b}{(d-c)} = \frac{4697.7}{(4699.2 - 2667.0)} = 2.312$$ **Spec. B**: **Gmb measured** = $$\frac{b}{(d-c)} = \frac{4698.9}{(4700.4 - 2668.2)} = 2.312$$ Spec. A: Gmb calculated = $$\frac{\text{(Gmb(meas)} \times \text{height @ Ndes)}}{\text{(height @ Nini)}} = \frac{(2.312 \times 114.5)}{122.6} = 2.159$$ Spec. B: Gmb calculated = $$\frac{\text{(Gmb(meas)} \times \text{height @ Ndes)}}{\text{(height @ Nini)}} = \frac{(2.312 \times 116.3)}{124.7} = 2.156$$ Average Gmb @ Ninitial = $$\frac{(2.159 + 2.156)}{2}$$ = 2.158 Average Gmb @ Ndesign = $$\frac{(2.312 + 2.312)}{2}$$ = 2.312 #### No. of gyrations - Spec. Book Sect. 322 (Q3R Table G) - $N_{initial} = 6$ - $\begin{array}{lll} \bullet & N_{design} & = & 60 \\ \bullet & N_{max} & = & 85 \end{array}$ DOT-86 Gyratory Worksheet **(a)** N max: Gmb measured $$=$$ $\frac{b}{(d-c)} = \frac{4696.8}{(4697.4 - 2687.3)} = 2.337$ N max (@ N ini): Gmb calculated = $$\frac{\text{(Gmb(meas)} \times \text{height @ Nmax})}{\text{(height @ Nini)}} = \frac{(2.337 \times 114.9)}{124.7} = 2.153$$ N max (@ N des): Gmb calculated = $$\frac{\text{(Gmb(meas)} \times \text{height @ Nmax)}}{\text{(height @ Ndes)}} = \frac{(2.337 \times 114.9)}{116.1} = 2.313$$ Average Gmb @ Nmax = 2.337 DOT-86 Gyratory Worksheet $$\mathbf{Rice\ SpGr} = \left[\frac{\text{wt.of\ sample\ in\ air}}{(\text{wt.of\ sample\ in\ air})\ + (\text{wt.of\ canister} + \text{H}_2\text{O})\ - (\text{wt.of\ canister} + \text{H}_2\text{O} + \text{sample})} \right] \times \mathbf{Corr.\ Factor}$$ Gmm #2 = $$\left[\frac{1534.2}{(1534.2 + 1365.4 - 2264.1)} \right] \times 0.9999 = 2.414$$ Average Max SpGr (Gmm) = $$\frac{(2.418 + 2.414)}{2}$$ = 2.416 % of Rice SpGr (Gmm) @ Ninitial = $$\frac{\text{Avg. Gmb}}{\text{Avg. Max SpGr}} \times 100 = \frac{2.158}{2.416} \times 100 = 89.3 \%$$ % of Rice SpGr (Gmm) @ Ndesign = $$\frac{\text{Avg. Gmb}}{\text{Avg. Max SpGr}} \times 100 = \frac{2.312}{2.416} \times 100 = 95.7 \%$$ % of Rice SpGr (Gmm) @ Nmax = $$\frac{\text{Avg. Gmb}}{\text{Avg. Max SpGr}} \times 100 = \frac{2.337}{2.416} \times 100 = 96.7\%$$ DOT-86 **Gyratory Worksheet** % Air Voids (Va) = $$\left(\frac{\text{Gmm} - \text{Gmb}}{\text{Gmm}}\right) \times 100 = \left(\frac{2.416 - 2.312}{2.416}\right) \times 100 = 4.3\%$$ $$Ps = 100 - Pb = 100 - 6.0 = 94.0\%$$ % VMA = 100 - $$\left(\frac{\text{Gmb} \times \text{Ps}}{\text{Gsb}}\right)$$ = 100 - $\left(\frac{2.312 \times 94.0}{2.554}\right)$ = 14.9% % VFA = $$\left(\frac{\text{VMA} - \text{Va}}{\text{VMA}}\right) \times 100 = \left(\frac{14.9 - 4.3}{14.9}\right) \times 100 = 71\%$$ (whole percent) Gse = $$\frac{100 - Pb}{\left(\frac{100}{Gmm}\right) - \left(\frac{Pb}{Gb}\right)} = \frac{100 - 6.0}{\left(\frac{100}{2.416}\right) - \left(\frac{6.0}{1.024}\right)} = 2.646$$ DOT-86 **Gyratory Worksheet** **Pba** = $$100 \times \left(\frac{\text{Gse} - \text{Gsb}}{\text{Gse} \times \text{Gsb}}\right) \times \text{Gb} = 100 \times \left(\frac{2.646 - 2.554}{2.646 \times 2.554}\right) \times 1.024 = 1.4\%$$ **Pbe** = Pb - $$\left(\frac{\text{Pba} \times \text{Ps}}{100}\right)$$ = 6.0 - $\left(\frac{1.4 \times 94.0}{100}\right)$ = 4.7% **Dust to Binder Ratio** = $$\left(\frac{\text{dust} - \#200 + \text{lime}}{\text{Pbe}}\right) = \left(\frac{5.7}{4.7}\right) = 1.2$$ #### Specs: Spec Book - Sect. 322 (Q3R mix) - TABLE L (% Air Voids) \rightarrow 4.0% \pm 1.0% - TABLE I (% VMA) \rightarrow minimum 14.5% - TABLE J (% VFA) \rightarrow 65% 78% - Dust to Binder Ratio \rightarrow 0.6 to 1.4 -or- 0.8 to 1.6 (depends on gradation @ mix design) DOT-86 Gyratory Worksheet Complete the DOT-86 for a Q3R Mix. Use the equation sheet in the Problems Packet. | 275 | | | | | | | | |---------------|---|---|--|---|---|--|--| | | • | | No. of gyrations | | | | | | 6.0 | | N initial | 6 | | Gse | 2.646 | | | 2.554 | | N design | 60 | | Pba | 1.4 | | | 1.024 | | N max | 85 | | Pbe | 4.7 | | | 4.69 | | | | | | | | | 1.00 | Spec. A | (Ndes) | Spec. E | (Ndes) | | | | | 5.7 | @ N ini | @ N des | @ N ini | @ N des | @ N ini | @ N des | @ N max | | | 122.6 | 114.5 | 124.7 | 116.3 | 124.7 | 116.1 | 114.9 | | | | 4697.7 | | 4698.9 | | | 4696.8 | | er | | 2667.0 | | 2668.2 | | | 2687.3 | | | | 4699.2 | | 4700.4 | | | 4697.4 | | ed) b/(d-c | | 2.312 | | 2.312 | | | 2.337 | | ed) | 2.159 | | 2.156 | | 2.153 | 2.313 | | | | | | | | | | | | Gmm_#1Gmm_#2_ | | | | | | | | | Weight of | sample in air | 1545.1 | | 1534.2 | | | | | | 6.0
2.554
1.024
4.69
1.00
5.7
er
ed) b/(d-c | 6.0
2.554
1.024
4.69
1.00 Spec. A
@ N ini
122.6
er
ed) b / (d - c)
ed) 2.159 | 6.0 N initial N design N max 1.024 N max 4.69 1.00 Spec. A (Ndes) 5.7 @ N ini @ N des 122.6 114.5 4697.7 2667.0 4699.2 ed) b / (d - c) 2.312 ed) Gmm #1 | 6.0 2.554 N design N max 4.69 1.00 Spec. A (Ndes) 5.7 ② N ini ② N des ② N ini 122.6 114.5 4697.7 2667.0 4699.2 ed) b / (d - c) ed) Gmm #1 | No. of gyrations 6.0 N design 60 N max 85 | No. of gyrations Sec. Se | No. of gyrations Sec. 2.646 Sec. 2.554 N design Sec. A (Ndes) Sec. B | | | Gmm #1 | Gmm #2 | |--|--------|--------| | Weight of sample in air | 1545.1 | 1534.2 | | Weight of canister + H ₂ O | 1365.4 | 1365.4 | | Weight of canister + H ₂ O + sample | 2271.5 | 2264.1 | | Temperature of water | 77.0 | 78.0 | | H ₂ O correction factor | 1.0000 | 0.9999 | | Rice SpGr (Gmm) | 2.418 | 2.414 | | | | | Average Max SpGr (Gmm) 2.416 | | N initial | N design | N maximun | |----------------------|-----------|----------|-----------| | Average Gmb | 2.158 | 2.312 | 2.337 | | % of Rice SpGr (Gmm) | 89.3 | 95.7 | 96.7 | | | | | ≤ 98.0 | | | | | | _ | | Dust to | | |------------------|-----------|-------|----------|-------|---------|--------------|-----------| | % Air Voids (Va) | 4.3 | % VMA | 14.9 | % VFA | 71 | Binder Ratio | 1.2 | | Specs: | 4.0 ± 1.0 | | 14.5 min | | 65 - 78 | | 0.6 – 1.4 | | | | | | | | | -or- | 0.8 - 1.6 # Mix Design Reports - Submit all lab aggregate test data - Submit all lab mix design test data - Submit lab graphs - Contractor Recommended Job Mix Formula and Asphalt Binder Content # Mix Design Verification Submittal to SDDOT - Materials to PIERRE DOT MATERIALS LAB on Truck Route (104 S Garfield Ave Bldg. B) at least 21 calendar days prior to hot mix production - Provide aggregate stockpile tests per 1500 tons of material produced (certified testers) - Label all materials (aggregate and binder) - Include legal descriptions of all materials - DOT Area Office witness and send in samples or secure samples (green security tags) if Contractor brings to Pierre # Submitted Aggregate To SDDOT - Must be representative of stockpiles produced or will need to resubmit samples - Sample size is large enough to do all required mix and quality tests - Submitted by contractor or representative when secured by SDDOT field tags to Bituminous mix design section in Pierre # Aggregate Data Needed - Average stockpile gradations - legal pit descriptions of the stockpiles - +#4 and -#4 bulk sp. gr. of each stockpile - Quality tests on the aggregates - bin splits to be used - Combined bulk sp.gr. of the composite aggregate ### RAP Testing - 1 per day for gradation (100% passing 1 ½" and 95-100 passing 1") & moisture content - 1 daily RAP content (end of day) ### **SDDOT** Verification - Aggregate and binder submitted - DOT conducts aggregate quality tests - DOT does mix design verification - DOT does moisture sensitivity verification - Send out Mix Design Report (DOT-64) - fax to Contractor and DOT Area Office - * e-mail to Contractor and DOT Area Office #### Asphalt Pavement Analyzer (APA) - Specs ## Field Correlation Testing Gyratory Control - Sample supplied by contractor, may be plant produced if spot leveling, Spec. Prov. Page 10 - Gyratory Compaction at N_{des} (SD 318) - Theoretical Max Sp. Gr., Rice (SD 312) - Air Void calculation on form (SD 318) ### Field Samples - Location, sample obtained from windrow at paver at a random location, (SD 312) - Sample size, enough for 4 splits, large enough for all tests required - Split down to testing size, quartering method - Frequency of needed tests, QC 1 per 1,000 tons, minimum QA 1 per 5,000 tons, IA one per 15,000 tons - Retention of split portions of samples, QA until F and t tests completed by Bituminous Engineer ## Field Bulk Specific Gravity Reheat Correlation - Within First Lot of material - Cool to room temperature, reheat to compaction temperature - Used for IA tolerances and if QC vs. QA correlation problems occur - Shows aggregate and asphalt mixture absorption rates #### Moisture in the Mix - Field test required at start of project and once per 10,000 tons of hot mix produced - SDDOT sampled from windrow in front of paver* - Warm Mix Research Project #### Field Production Control Charts - QC maintains charts for all required properties shown in Specifications - Contractor (QC) is responsible for maintaining all process control charts and adding QA and IA tests to charts #### Field (Mix) Problems - Air Voids Problems - Density Problems - Gradation Problems - Job mix formula tolerances (Spec. Book Sect. 322, Table N) - Quality (Fractured Faces, Lightweights, FAA, Sand Equivalent, Flat & Elongated) - Other Problems (segregation, lime, comparisons, etc.) #### Air Void Problems - Low Voids - Drop in VMA - Increase in amount passing -#200 sieve - High Voids - Low binder content - Change aggregate gradation - No lime - Variable voids - Mix design - Plant - Aggregates - Lime ### In-Place Density Problems - High gyratory air voids - Low VMA - Mix workability - Not measuring field in-place density - Temperature of mix at time of compaction rolling is too low or not uniform - Mix instability - Base problems - Compaction equipment problems or not enough rollers #### **Gradation Problems** - Incorrect or inconsistent stockpile gradations - Variable or segregated stockpiles - Insufficient stockpile samples at design - Bin splits incorrect - Improper loading of cold bins - Inconsistent feeds from the cold bins - wet material sticking in or bridging bins ## Segregation Aggregate handling Mix design - Gap graded - Stockpiles (large bulk specific gravity differences) Plant Trucks Paver ## *Must be completed before QA discards back-up samples F and t tests (Example) | avg | 2.446 | 2.347 | 4.04 | avg | 2.445 | 2.348 | 4.00 | avg | 2.447 | 2.348 | 4.10 | | |-------------------|--------|--------|-------|--------|-------------------|--------|-------|--------|-------------------|---------|-------|--| | stdev | 0.0059 | 0.0044 | 0.277 | stdev | 0.0049 | 0.0052 | 0.367 | stdev | 0.0117 | 0.00208 | 0.436 | | | F-test | 0.7973 | 0.5263 | 0.34 | F-test | 0.1398 | 0.288 | 0.689 | F-test | 0.06936 | 0.40246 | 0.21 | | | between QC AND QA | | | | | between QA AND IA | | | | between IA AND QC | | | | | 0.01 | OK | OK | OK | | ОК | OK | OK | | OK | OK | OK | | | 0.05 | ОК | OK | OK | | OK | OK | OK | | OK | OK | OK | | | | | | | | | | | | | | | | | t-test | 0.7696 | 0.8713 | 0.76 | t-test | 0.69848 | 0.9841 | 0.739 | t-test | 0.71214 | 0.87043 | 0.76 | | | 0.01 | ОК | OK | ОК | | ОК | ОК | OK | | ОК | OK | OK | | | | | | | | | | | | | | | | | t-test | 0.7696 | 0.8713 | 0.76 | t-test | 0.69848 | 0.9841 | 0.739 | t-test | 0.71214 | 0.87043 | 0.76 | | | 0.05 | ОК | ОК | OK | | ОК | ОК | ОК | | ОК | OK | OK | | | | | | | | | | | | | | | | #### Future Changes? - Fatigue tests SCB and DCT - Intelligent Compaction Special Provision - Longitudinal joint specification - Ride specification changes (Areas of Localized Roughness) - MSCR binder test (CSBG spec) - Dynamic modulus MEPDG - Hamburg test #### Binder Testing - Binder specification changes in the future - MSCR test procedure instead of elastic Recovery (AASHTO T350) - AASHTO M322 Specification - Different system to select binder i.e. grade bumping by using the following - S (standard), H (high), V (very high), E (extremely high) - 20 choices of binder grade # High temperature 58°C (136°F) 64°C (147°F) ## Low temperature -34°C (-29°F) #### South Dakota (20 year ESALs) - 0 to 300,000 ESALs 3865 miles - 300,000 to 1,000,000 ESALs 3046 miles - 1,000,000 to 3,000,000 ESALs 1528 miles - 3,000,000 to 10,000,000 ESALs 276 miles - over 10,000,000 ESALs 0 miles - All of SDDOT roads are in Standard "S" binder grade #### Low Temperature Cracking Resistance - DCT test, Disc-Shaped Compact Tension test - SCB test, Semi-Circular Bend Test - Purchased equipment 2016 #### **MEPDG** - 6 Projects per year - SDSM&T #### Dynamic Modulus Testing #### **MEPDG** - MEPDG works from individual materials tests or catalogue of test results data - Input data AMPT test results - Input Mr (ksi) subgrade - Input Mr (ksi) base - Input asphalt thickness - Determine if meets design requirements on predicted performance - If not, enter with new asphalt thickness ## **Intelligent Compaction** **Control Panel** Temperature Sensor **GPS** Radio/Receiver Accelerometer ### **Intelligent Compaction** 38 orbiting satellites Rover base stations every 2 miles ## Hamburg Wheel-Tracking Test Device - Moisture resistance - Rutting ## Q2 PG 64-22 ## Q3 PG 64-34 binder ### Future Changes? (continued) - Approved Product lists - Warm mix additives - Release agents - Crack sealants, Research Project - Chip Seal Special Provision - Design and compatibility requirements - Revised Micro-surfacing Special Provision - Micro-milling Specification - Balanced Mix Design (uses performance tests) #### Recertification Exam - Once the exam has started, you will have 2 hours to complete the exam. - The Exam is open book/notes (Standard Specifications for Roads and Bridges – 2015, QC/QA Asphalt Concrete Training Manual and the Materials Manual) - A score of 70% or better is required to pass the exam.